
TFG EN ENGINYERIA INFORMÀTICA, ESCOLA D’ENGINYERIA (EE), UNIVERSITAT AUTÒNOMA DE BARCELONA (UAB) 1

Joc per a dispositius Android amb l'ús de la
geolocalització

Juan Ricardo Hernández Chaves

Resum—Aquest article descriu la creació d’un joc per a dispositius mòbils basats en Android. Geodyr és una aplicació que

utilitza la geolocalització com a novetat davant la resta de jocs. Aquest és un joc que té per objectiu lluitar, capturar i

col·leccionar els monstres que hi ha situats arreu del mapa real de Google Maps i que per a cada un d’ells s'haurà de fer una

batalla, guanyar-la i poder arribar a ser el número 1 del rànking sempre i quan el jugador sigui el que més experiència tingui

respecte la resta d’usuaris. Aquesta aplicació s’ha desenvolupat mitjançant eines com Eclipse fent ús del llenguatge Android

per a dispositius amb una versió més gran o igual a la 4.2 (Jelly Bean). També, s’ha fet un estudi sobre la llibreria LibGDX, que

es fa servir per desenvolupar jocs multiplataforma i que en aquest cas, ha servit per conèixer la seva utilitat una mica més a

fons.

Paraules clau—Android, Geolocalització, Joc, Dispositiu, LibGDX, Eclipse, Gradle, Java.

Abstract—The aim of this article is to describe the making of a game designed for the android mobile operating system.

Geodyr runs with the use of geolocation, an engine which works like a radar source, determining a meaningful location in a

geographic area. This game also employs the Google Maps application; you can fight against the monsters located throughout

the map, and collect them to upgrade your ranking. Geodyr has been developed by the use of Eclipse engine and it employs

Android's official language for devices running Android 4.2 (Jelly Bean) or higher. It is noteworthy to mention the research that

has been made of libGDX, an application framework written in Java for the development of desktop and mobile gaming

systems.

Index Terms—Android, Geolocation, Game, Device, LibGDX, Eclipse, Gradle, Java.

——————————  ——————————

1 INTRODUCCIÓ

Avui dia els telèfons mòbils són una tecnologia molt
vigent a la nostra vida i estem habituats a fer-lo ser-

vir de manera quotidiana. Els factors que fan que sigui
molt addicte no és només el fet de socialitzar amb la gent
que ens envolta mitjançant Facebook, Twitter o Whats-
app, sinó que també el fet d’escoltar música, veure vídeos
o jugar són ingredients molt importants. Aquest últim és
un punt clau sobre els dispositius, la cota de mercat és
molt alta i els usuaris volen més jocs, de més qualitat i
amb millors gràfics. Aquest treball tracta de la creació
d’un joc que te com a objectiu capturar tots els monstres
que apareixen en el mapa mitjançant una lluita prèvia
fent ús dels monstres que s’han anat capturant. El projec-
te, que es basa en una versió preliminar amb una funcio-
nalitat limitada, es vol aconseguir en aquest cas que en el
joc es pugui lluitar, capturar i gestionar els monstres.
 Aquest projecte és un joc per a dispositius An-
droid el qual fa ús de la geolocalització per situar-nos pel
mapa real de Google Maps. El joc consisteix en lluitar i

capturar monstres per cada punt localitzat en el mapa a la
vegada que s'adquireix experiència i nivell tant pel juga-
dor com pels monstres capturats amb l'objectiu de tin-
dre'ls tots i arribar a ser el número 1 del rànking. Per
aconseguir aquest monstres s'ha de lluitar amb els que
tenim equipats d'aquells que s'han capturat abans depe-
nent del criteri del jugador.
 La principal dificultat d’aquest projecte és la
programació de la batalla entre monstres amb la llibreria
LibGDX[1]. La idea ha estat aprofundir en aquest llen-
guatge per a implementar jocs multi plataforma per dis-
positius mòbils i incrustar-lo dins de l’aplicació per tal
d’interactuar amb la interfície nativa d’Android[2]. Fi-
nalment en aquest article s’explicaran tots els punts claus
pel qual s’han anat passant fins a obtindre els resultats
desitjats.
 A continuació, s’explicaran els objectius propo-
sats per a aquest projecte i els canvis que hi ha hagut,
l’estat de l’art sobre els dispositius i eines de desenvolu-
pament actuals, la metodologia emprada pel desenvolu-
pament del joc, discussió dels resultats obtinguts i final-
ment les conclusions a què s’ha arribat.

A

————————————————

 E-mail de contacte: juanricardo.hernandez@e-campus.uab.cat
 Menció realitzada: Enginyeria del Software i Tecnologies de la Informació.
 Treball tutoritzat per: Ramon Martí Escale (Dept. d'Enginyeria de la

Informació i de les Comunicacions).
 Curs 2014/15

2 EE/UAB TFG INFORMÀTICA: JOC PER DISP. ANDROID AMB L’US DE LA GEO.

2 OBJECTIUS

A continuació, s’explicaran els objectius que aquest treball
s’han portat a terme durant el llarg del projecte, com són:
Els objectius de la infraestructura del joc (servidors, bases
de dades, hosting), els objectius sobre l’aplicació (fins a on
es vol arribar per poder jugar) i finalment l’objectiu pel
qual es vol utilitzar LibGDX per desenvolupar la batalla
entre monstres.

2.1 APLICACIÓ

L'objectiu principal és desenvolupar una aplicació que
serà un joc que tractarà de trobar monstres situats a dife-
rents punts del mapa (en aquest cas mapa de Catalunya),
batallar amb ells, capturar-los i col·leccionar-los. Llavors,
el que s'ha d'implementar en aquest projecte són les fun-
cionalitats següents:

Objectius relacionats amb els monstres:

 Els monstres obtindran experiència conforme ba-
tallen amb altres i pujaran de nivell.

 Els monstres tindran habilitats pròpies i aquestes
s'aniran aconseguint conforme pugin de nivell.

 Els monstres tindran la capacitat d'equipar objec-
tes per millorar les seves habilitats.

Objectius relacionats amb el jugador:
 El jugador podrà tindre fins a un màxim de 4

monstres equipats.
 El jugador podrà seleccionar un monstre diferent

al que ja té equipat per un altre.
 Per obtenir monstres, el jugador s'haurà de mou-

re pel mata mitjançant GPS o WiFi fins les coor-
denades indicades per cada un d'ells.

 El jugador podrà col·leccionar tots els monstres i
podrà tindre més d'un monstre igual.

Al final del projecte el joc ha de poder caminar pel mapa
real fins a les coordenades de cada monstre, poder bata-
llar i capturar un monstre del mapa, poder pujar de nivell
amb els monstres equipats i poder visualitzar la llista de
rànking d'experiència dels diferents usuaris.
 Un altre de les idees principals és poder desenvo-
lupar la batalla entre monstres amb LibGDX on l’objectiu
és aprofundir en aquest llenguatge per programar jocs en
dispositius mòbils i aprendre com funciona, poder crear
exemples i entrar i conèixer les dificultats que ens propo-
sa aquest món per a que després, un cop aprés les tècni-
ques de desenvolupament poder-los aplicar a la batalla
entre monstres i a més, capturar-los i fer-los servir més
tard.

2.2 INFRAESTRUCTURA

Per poder fer funcionar els monstres pel mapa i tindre
una base de dades funcional emmagatzemada, es va des-
envolupar un servidor que tingués i suportés un servei
Apache i MySql (Phpmyadmin) per gestionar la base de
dades. Gràcies a aquest servidor, el dispositiu es pot co-
municar amb ell per obtindre les dades necessàries de la
base de dades i mostrar-les per pantalla mitjançant arxius
PHP, que donen suport a la comunicació entre el disposi-

tiu i la BD. Per assegurar la persistència de les dades del
joc i dels usuaris, es va crear una base de dades amb tau-
les per: Emmagatzemar les dades dels usuaris, les dades
dels monstres i d'aquelles relacions que tenen entre elles,
ja que per exemple, una habilitat pot ser assignada a més
d'un monstre i es guarda una relació entre elles.

3 ESTAT DE L'ART

En aquest apartat, s’explicarà l’estat de l’art que actual-
ment hi ha sobre Android i les aplicacions, la llibreria de
LibGDX[3], les eines de desenvolupament que hi ha avui
dia i de com podria ser els jocs en un futur no molt llu-
nyà.

3.1 APLICACIONS ACTUALS

Actualment existeixen moltes aplicacions creades per
smartphones amb sistema Android, com poden ser de
jocs, d'utilitat, d'esports, de música, de llibres i moltes
més. Però, aprofitant la tecnologia que incorporen els
dispositius d’avui dia, es va pensar de crear un joc utilit-
zant la geolocalització, en que fins al moment, només
existeix un de semblant a la idea proposada anomenat:
Ingress. Aquest tipus de joc es basa en l’ús de la senyal de
GPS (o geolocalització) aprofitant les eines que Google
proporciona pel mapa de “Google Maps” i la realitat
augmentada, descobrint llocs emblemàtics de cada ciutat
mentre es lluita per la conquesta del terreny descobert.
Donat que és complicat desenvolupar per a aquesta tec-
nologia, existeixen poques aplicacions dedicades a jocs
d'aquest tipus i s’ha volgut innovar i crear una aplicació
bassada en el mateix sistema però amb una altra dinàmica
de joc.

3.2 LIBGDX

En quant a la llibreria LibGDX, és un marc de joc multi-
plataforma que suporta Windows, Mac OS X, Android,
iOS i HTML5 i utilitza codi Java. Actualment es va actua-
litzar a una versió que fa és de Gradle[4] per compilar les
aplicacions i que si es fa servir un projecte antic sobre
eines de desenvolupament actuals amb Gradle, aquest no
funcionarà i s’haurà d’adaptar.

3.3 EINES DE DESENVOLUPAMENT

Actualment, les eines que es poden fer servir per desen-
volupar el joc, són:

 Eclipse Android ADT 2013[5]: Eclipse creat específi-

cament per desenvolupar aplicacions Android (Actu-

alment desfasat) amb tots els pluggins necessaris per

poder programar i executar per a qualsevol versió de

sistema.

 Android Studio[6]: Aquest any 2015 Google ha creat

una eina estàndard de desenvolupament únicament

per Android sense la necessitat d’instal·lar plugins o

altres addicions. En cas que l’eclipse no funcioni cor-

rectament, es tindrà com alternativa aquest software.

AUTHOR ET AL.: JUAN RICARDO HERNÁNDEZ CHAVES 3

Són les eines més importants i preparades per programar
en Android i que actualment es fa servir Android Studio.

3.4 FUTUR

La idea és que en un futur no molt llunyà es pugui crear
aplicacions interessants amb la geolocalització i la realitat
augmentada. Ja que avui dia encara sembla que costa que
la realitat augmentada tingui protagonisme a les nostres
vides, pot ser de molta utilitat combinar-lo amb la geolo-
calització i que per a jocs mòbils, pot donar molta poten-
cia en el sector i que pot ser molt interessant si s’explota
encara més, com per exemple: Caçar monstres en 3D,
veure informació sobre objectes reals en 3D o que sigui
d’utilitat en la aplicació. Simples idees que poden donar
molt de joc.

4 METODOLOGIA

Per al desenvolupament d'aquest projecte, s'ha seguit una
metodologia amb les següents tasques:

 Planificació: Planificació general del projecte on
es defineix l'àmbit del projecte, estudi de viabili-
tat, anàlisis de riscos, cost del projecte, planifica-
ció temporal i recursos necessaris.

 Anàlisi: S'analitza els objectius principals del joc,
cap a on es vol arribar, les eines que es faria ser-
vir pel desenvolupament i la documentació ade-
quada per a les necessitats del projecte.

 Disseny: Definició de les pantalles que interactu-
en directament amb l'usuari com el disseny de les
pantalles i el disseny de la batalla.

 Implementació: Fase de desenvolupament de la
aplicació on s'implementa les funcionalitats de
les pantalles i de la batalla.

 Test: Fase de realització de proves amb disposi-
tius de diferent tipus i mides.

4.1 METODOLOGIA ÀGIL

Per aconseguir els objectius proposats, es va fer servir una
metodologia àgil de desenvolupament com és Scrum
(Mostrat a la figura 1):

Figura 1: Diagrama mètode Scrum

A l’inici del projecte es va decidir que els dilluns de cada
setmana es decidiria els objectius que s’havien de complir

pel pròxim dilluns i per tal de poder tindre un control de
la feina feta, s’avaluarien els objectius proposats i es defi-
niria quins d’ells són més fàcils i quins són més difícils i
quins han de prendre més atenció. A més a més, dues o
tres setmanes abans de l'entrega, tot el que no s’hagi po-
gut complir, es descartarà i es centrarà en aquells que sí
s’han complert i assegurar que el que s’ha fet tingui la
qualitat desitjada mitjançant proves de l’aplicació.
Finalment, la metodologia que s’ha anat seguint fins ara
ha sigut la proposada al principi del projecte, com són:

 Realitzar una revisió setmanal per avaluar la fei-

na realitzada.

 Realitzar un estudi previ abans d’implementar

per no perdre temps durant la implementació.

 Assignar objectius cada setmana i portar una

idea de la feina realitzada i la que falta per fer.

Tot i ser una sola persona el que realitza aquest projecte,
s’ha volgut aplicar una metodologia semblant a Scrum,
adequat per aquest tipus de treballs en el que implica el
desenvolupament de software i una metodologia àgil.
 No obstant, es va fer un petit canvi en la metodo-
logia i és que l’avaluació de la feina realitzada es va avan-
çar a divendres per comptes de dilluns. D’aquesta mane-
ra, els objectius proposats s’avaluen aquest dia per coinci-
dir amb les entregues dels informes i així poder explicar
en elles la feina feta fins al moment.

4.2 TASQUES

Per portar a terme aquesta metodologia, s'ha dividit les
tasques en sis apartats: Planificació, Anàlisi, disseny, im-
plementació i test. A continuació es detallarà cada una
d’elles.

5 PLANIFICACIÓ

En la fase de planificació, el que es va fer abans de desen-
volupar res, va ser aprendre com funciona la llibreria
LibGDX: És un llenguatge dedicat pels jocs que s’ha de
donar temps per tindre coneixements i aplicar-ho sobre
aquest joc. Es varen fer exemples i llavors es va començar
a desenvolupar l'aplicació d’aquells punts bàsics i gene-
rals, com són: La Interfície, les Pantalles i el Mapa. Fet els
punts bàsics anteriors, es va començar a integrar LibGDX
a la aplicació i a interactuar amb ella per poder batallar i
capturar monstres.

 A continuació es detalla els apartats el qual for-

men la fase de planificació del projecte:

 Àmbit del projecte: Es determina l'àmbit en el

qual es vol enfocar el projecte.

 Estudi de viabilitat: Es fa un estudi sobre si el

projecte que es vol desenvolupar és viable segons

el temps, recursos i costos que suposa crear el joc.

 Anàlisis de riscos: En cas de no funcionar alguna

de les parts importants, saber com reaccionar i

per quin camí s'ha de continuar.

4 EE/UAB TFG INFORMÀTICA: JOC PER DISP. ANDROID AMB L’US DE LA GEO.

 Cost del projecte: Determinar si el projecte supo-

sa un cost addicional o no.

 Planificació temporal: Realitzar un diagrama de

Gantt i especificar les tasques i temps que es ne-

cessita en cada una d'elles al llarg del projecte.

 Recursos necessaris: Estudi dels recursos que es

necessita pel poder realitzar el projecte.

Per imprevistos comentats en els resultats del apartat 10.1

i 10.2 amb LibGDX es va haver de que canviar la planifi-

cació de l’apartat d’implementació, tal i com es veu a la

taula 1, sense interferir en la resta de tasques definides

dins de les dates previstes:

DATA TASCA

02-03-2015 fins

20-03-2015

Estudi sobre LibGDX: Com funciona, com es

programa i com s'executa.

23-03-2015 fins

03-04-2015
Implementar la interfície.

06-04-2015 fins

01-05-2015

Implementar les funcionalitats de cada apartat

de la interfície.

04-05-2015 fins

22-05-2015
Implementar la batalla entre monstres.

Taula 1: Planificació inicial

Un cop assabentat de que no es podria continuar el pro-

jecte amb l’objectiu de fer la batalla amb LibGDX es va

decidir de canviar el sistema per desenvolupar-la amb

codi natiu i tindre la batalla perfectament integrada com

la resta de les parts de la interfície de la aplicació.

 A continuació es mostra a la taula 2 els canvis

que es va fer en la planificació per tal de continuar amb el

desenvolupament sense que la resta de tasques quedés

interferida i mantindre així el rang de dates previstes:

DATA TASCA

02-03-2015 fins

20-03-2015

Estudi sobre LibGDX: Com funciona, com es

programa i com s'executa.

20-03-2015 fins

03-04-2015

Implementar interfície i aprenentatge del Li-

bGDX.

06-04-2015 fins

17-04-2015

Incorporar i executar els projectes entre l'apli-

cació i el LibGDX.

20-04-2015 fins

01-05-2015

Redisseny de la batalla de monstres i imple-

mentació de les funcionalitats.

04-04-2015 fins

22-05-2015
Implementació de la batalla.

Taula 2: Planificació final

Aquest canvi va ser l'únic que es va fer en tota la planifi-

cació del projecte ja que la resta, es va anar seguint segons

les dates previstes fins arribar a test.

6 ANÀLISI

Abans de començar a desenvolupar el joc, es va fer una
anàlisi del projecte i es va fixar: els objectius principals del
joc, cap a on es vol arribar, les eines que es faria servir pel

desenvolupament, la documentació adequada per a les
necessitats del projecte i les fonts d'informació respecte al
contingut.
 La idea general del projecte era continuar amb el
que ja es tenia fet prèviament, ja que aquest projecte, com
s'ha dit en altres casos, és tant ambiciós que no es pot fer
tot a la vegada, de fer pas per pas i que en aquest cas, el
projecte actual constaria de realitzar els canvis a la interfí-
cie d'usuari, pantalles informatives relacionades amb els
monstres i enfocar l'atenció directament a la batalla.
En aquest apartat va donar lloc una anàlisi complet del
projecte, com són:

 Requeriments del projecte: Es va analitzar quins

eren els requeriments que es necessita mínima-

ment per tindre un joc jugable. Ja que aquest pro-

jecte ja ve d'una versió prèvia, el que es va fer va

ser agafar els requeriments dels quals ja es tenia

fixats i es va seleccionar quins s'havien d'apro-

fundir en aquest treball: Fixar-se en els canvis de

la interfície d'usuari i adentrar-se a la creació de

la batalla entre monstres, ja sigui mitjançant Li-

bGDX o codi natiu d'Android.

 Metodologia emprada: Saber quina metodologia

s'utilitzarà al llarg del projecte per portar a terme

cada una de les tasques sense problemes de con-

tinuïtat.

 Objectius mínims o bàsics: S'analitzen quins són

els objectius mínims que s'ha de portar a terme

per a que el joc tingui una mínima funcionalitat

necessària i que es pugui jugar.

 Abast del joc: Analitzar fins a on es vol arribar

amb aquest joc, per un costat per presentar da-

vant el tribunal i per l'altre, fins a on es vol arri-

bar després de la presentació del mateix. És una

aplicació complexa i ambiciosa que es necessita

molt de temps per portar-lo a terme i acabar-la.

Respecte a la batalla, es va fer una anàlisi de les possibili-

tats de crear-la amb un llenguatge fet expressament per

programar videojocs per dispositius mòbils. Es va arribar

a la conclusió de que LibGDX, un llenguatge preparat per

a fer jocs per a dispositius mòbils, era la idea més viable i

la qual es podia fer servir per integrar-la. En cas de que

no fos possible desenvolupar amb aquest, la segona opció

de la creació de la batalla més viable i directe era desen-

volupar mitjançant el codi natiu Android, que precisa-

ment és com es va crear la resta de l'aplicació.

7 DISSENY

En la fase de disseny es va fer el menú de la interfície del
joc, el qual serveix per a que l’usuari pugui navegar per
les pantalles del joc, disseny de les funcionalitats analit-
zades prèviament en els requeriments, és a dir, les panta-
lles pel qual l’usuari interactuarà per poder jugar, disseny
de la base de dades on es guarda la informació dels usua-
ris i els monstres i un servidor adequat que suporti el

AUTHOR ET AL.: JUAN RICARDO HERNÁNDEZ CHAVES 5

tràfic de dades. Per dissenyar la estètica de la interfície i
il·lustracions originals dels monstres, s’ha fet servir:

 ADOBE Photoshop CS4 per definir les imatges

de la interfície de l’aplicació.

 Adobe Phosothop CS6 per il·lustrar les imatges

dels monstres creades i el logotip fetes expressa-

ment per aquest joc.

Per aportar originalitat al joc, les il·lustracions de cada
monstre han sigut realitzades per una persona especialit-
zada en el tema, estan fetes a mà amb photoshop i no
existeix cap d’igual enlloc. A la figura 2 es mostra un
exemple de monstre fet a mà que és com un ocell àguila:

Figura 2: Disseny d'un monstre

També hi ha d'altres il·lustracions que es van fer per tin-

dre un marge més ampli de monstres cara a la lluita i cara

al mapa, d'aquesta manera hi ha més varietat i sobretot

originalitat (Es poden veure la resta d'il·lustracions disse-

nyats a l'apèndix A5). Els monstres que han sigut creats

per aquest joc són els següents:

 Drag blau: Un monstre d'una gran mida, de co-

lor blau i que imposa davant qualsevol monstre.

 Àguila imperial (Figura 2): Un monstre volador

que no es deixa intimidar per ningú.

 Lleó blanc Tyr (Apèndix A5.1): Lleó mitològic

amb ganes de guanyar a qualsevol monstre del

mapa.

 Fada Myrna (Apèndix A5.2): Monstre èpic sen-

zill que s'obté només començar el joc per habitu-

ar-se a ell.

Per altre costat, s'ha reutilitzat imatges d'altres monstres

que s'han buscat per Internet per així donar un volum

més ampli al joc i tindre una vista més general del que es

vol aconseguir a l'hora de voler col·leccionar tots els

monstres del joc. A continuació es detallen les tasques que

es va fer sobre la interfície, la infraestructura, la base de

dades i el joc:

 Disseny del logotip: Es va tornar a dissenyar el

logotip del joc per donar encara més sensació

d'un joc per a dispositius mòbils. Abans es va fer

un logotip encara més seriós i poc adequat a un

joc on la prioritat és caçar i col·leccionar monstres

situats pel mapa, així doncs es va crear un de

més vistós i més amigable.

 Disseny de la interfície: Es va dissenyar cada

pantalla del que està compost el joc detallant ca-

da funcionalitat i interaccions amb l'usuari (per

exemple el menú que es veu a la figura 3), com

són les pantalles de: Mapa de distribució de

monstres (com es veu a la figura 4), Equipar i

desequipar Monstres que hi han capturades, in-

formació completa individual de cada monstre,

informació general de cada monstre en una llista

col·leccionable i la batalla que hi haurà per poder

matar, capturar i pujar de nivell per continuar

endavant i batallar amb monstres encara més

forts.

Figura 3: Navegació per l'aplicació

Figura 4: Mapa de monstres localitzats

 Disseny de la infraestructura: Abans d'emma-

gatzemar dades i arxius, es va dissenyar com ha-

via de ser el servidor per poder donar els serveis

desitjats. Finalment, es va obtindre un servidor

hosting a Webempresa[7] amb un servei bàsic

d'arxius per allotjar els serveis PHP que serveix

6 EE/UAB TFG INFORMÀTICA: JOC PER DISP. ANDROID AMB L’US DE LA GEO.

per la comunicació entre la base de dades i l'

aplicació.

 Disseny de la base de dades: Per poder donar un

servei de persistència al joc, es va dissenyar les

taules de la base de dades que contindria les da-

des de cada usuari, de cada monstre, els mons-

tres equipats o desequipats i de les posicions del

mapa.

 Estructura BD: A més de les taules pròpies, s'ha-

via d’estructurar com i quines taules afectarien a

l'aplicació i si s'ha de crear altres com a suport i

mostrar les dades de forma eficient (òptima) per

després descarregar-les al mòbil sense sobrecàr-

rega de tràfic de dades. Aquestes taules són:

monstres, usuari, usuari - monstre, habilitats i

monstres - habilitats.

Finalment, respecte al disseny de les pantalles, es va tor-
nar a realitzar a fer prototipus de les que es volien modi-
ficar per un disseny encara més amigable pel joc, com es
pot observar a la figura 5. Es va anar dibuixant en paper
diferents prototipus fins arribar al disseny definitiu. A
continuació es mostra un exemple del que es va fer:

Figura 5: Prototip de la batalla

Per a més prototipus, a l’última part del document es pot

veure un altre captura (Apèndix A4) sobre els monstres

equipats.

8 IMPLEMENTACIÓ

En aquesta fase es va fer la implementació del joc, tant de

les funcionalitats de cada pantalla com de la interfície

d'usuari per navegar entre les pantalles. Per desenvolupar

la batalla finalment s’ha fet servir també Eclipse ja que la

versió preliminar del projecte es va fer amb aquesta eina i

que, donat que amb Android Studio fa servir Gradle per

compilar els seus projectes i Eclipse no, es va prendre la

decisió de fer servir Eclipse i continuar fins al final. Per

arribar a aquesta decisió, es va estar, segons la planifica-

ció, mitja fase investigant, fent proves i aprenent la funci-

onalitat de LibGDX i l’altre mig (havent modificat poste-

riorment la planificació) es va dedicar a implementar la

batalla mitjançant Android.

8.1 CONFIGURACIÓ

Pel que fa a la configuració de la implementació, abans de

realitzar res es va assignar noms comuns per a cada objec-

te de l'aplicació (Botons, imatges, taules, etc) com per

exemple: Btn_habilitat1 o Btn_item1. Tan mateix, es va

dividir per blocs cada funcionalitat en paquets diferenci-

ats a Eclipse per portar a terme una organització lògica:

 Paquet de Geolocalització: En aquest paquet

s'impliquen totes aquelles classes relacionades

amb el mapa i el GPS. En aquest cas és la pantalla

el qual es pot navegar pel mapa i trobar tots els

monstres situats en cada punt establert a la BD.

 Paquet de Base de dades: En aquest paquet

s'impliquen totes aquelles classes que donen su-

port a la base de dades. Es divideix en dos fases:

En primer lloc cada cop que es fa login, aquest es

comunica amb la base de dades i es descarrega

en local tota la informació que no existeixi. En

segon lloc, les pantalles que precisen d'un canvi a

la BD al instant, hi ha una connexió directa per

modificar les dades.

 Paquet d'interfície d'usuari: En aquest paquet

s'impliquen totes aquelles classes que tenen a

veure amb el menú o la navegació entre les dife-

rents pantalles i el contingut de cada una d'elles.

 Paquet comú: En aquest paquet s'impliquen totes

aquelles classes que tenen a veure amb pantalles

o funcionalitats comunes, com per exemple la

pantalla de login o de càrrega.

Referent a les imatges de l'aplicació, es va aplicar dife-

rents resolucions per dal que de per cada dispositiu, tin-

gués les mides ideals segons la pantalla i no es vegi amb

una mida fixa ja que aquest joc s'està desenvolupant per a

un dispositiu mòbil amb una pantalla de 5'' i amb una

qualitat en format PNG. En aquest format, per molta reso-

lució que tingui el dispositiu, la imatge no es veurà afec-

tada al ser augmentada.

En quant a la codificació, per donar un estil de codi apro-

piat al desenvolupament, es va fer servir Checkstyle[8],

una eina de codi obert per ajudar a assegurar-se que el

codi Java s'adhereixi a un conjunt d'estendards de codifi-

cació i el que fa és una inspecció del codi font i assenyala

els elements que s'aparten d'un conjunt definit de regles.

AUTHOR ET AL.: JUAN RICARDO HERNÁNDEZ CHAVES 7

8.2 DESENVOLUPAMENT

En aquest apartat es va fer el desenvolupament general

del joc, com són les funcionalitats relacionades amb la

interfície i de la batalla:

 Estudi del LibGDX: Estudi exhaustiu del llen-

guatge LibGDX, que és on la majoria del temps

es va portar per aprendre i poder desenvolupar

la batalla entre monstres. Es van fer diferents

exemples amb LibGDX amb ajuda de Makigas[9]

(que es poden veure als anexes) amb diferents

funcions bàsiques els quals es podien modificar

per adaptar-se a la batalla de monstres, com:

Moure o desplaçar objectes, afegir text a qualse-

vol part de la pantalla o crear un menú animat.

 Implementar la interfície: Es va desenvolupar la

interfície del joc pel qual l’usuari pot navegar en-

tre les pantalles importants per poder jugar. En

aquest cas, s'ha refet les pantalles de mostra dels

monstres equipats, la pantalla informativa d'un

monstre en concret i el rànking de jugadors.

 Implementació de les funcionalitats: Un cop fe-

tes les interfícies, es va implementar les funciona-

litats que calen pel correcte funcionament del joc

per cada pantalla com mostrar els monstres

equipats de diferent estil o poder eliminar un

monstre capturat.

 Implementació i integració de la batalla: A base

de l'estudi fet prèviament, es va implementar la

batalla amb totes les funcionalitats esmentats i

crear les imatges dels monstres: Batallar contra el

monstre del mapa, si el monstre enemic mata al

nostre, que aparegui el següent equipat, poder

atacar amb les 3 habilitats possibles amb un límit

d'usos i finalment poder guanyar i capturar el

monstre. En el cas de que l'enemic mati a tots els

monstres equipats, la batalla haurà acabat per-

dent tot el progrés.

8.3 COMUNICACIÓ AMB EL SERVIDOR

Pel que fa a la comunicació amb la base de dades, el que

es fa servir és JSON[10]. Directament, com es pot veure a

la figura 6, tenim al servidor uns arxius PHP el que mit-

jançant un script es fa la consulta a la base de dades i

retorna els valors mitjançant enllaços de codi JSON i

aquestes dades són cridades pel codi Java dins de l'aplica-

ció. Un cop que es rep les dades, es separa el contingut i

se li assignen en variables lògiques que després serveixen

per mostrar la informació demanada.

Figura 6: Enviar i rebre peticions mòbil - servidor

En el següent exemple es pot veure la crida a les dades

des del joc i el que fa és demanar les dades cridant els

arxius del servidor mitjançant una URL interna:

/** Constant que conté la url del script que uti-

litza el servei. */

public static final String URL_DADES_DYR =

"http://www.sandanime.com/webservice/dadesDyr.php"

;

JSONObject json = jsonParser.makeHttpRequest(

 BdUtils.URL_DADES_DYR, "POST", params);

dyrsUsuari =

json.getJSONArray(BdUtils.TAG_DADES_DYR);

En el següent exemple el que es fa és definir la URL on es

te el fitxer amb les consultes de SQL i després mitjançant

l'objecte de JSON a Java, el crida i envia la petició al ser-

vidor. Mentre que des del servidor, un exemple de que

envia cap a l'aplicació és:

$query = " SELECT * FROM dyr";

try {

 $stmt = $db->prepare($query);

 $stmt->execute();

}catch (PDOException $ex) {

 $response["message"] = "Database Error1.

 Please Try Again!";

 die(json_encode($response));

}

$response["message"] = "JSON ok";

$response["success"] = 1;

$response["dyrs"] = $stmt->fetchAll();

die(json_encode($response));

En aquest cas, el que fa l'script del PHP del servidor és

preparar la consulta a la base de dades, l'executa i segons

si ho ha fet be o malament, envia un missatge de confir-

mació i darrerament un missatge amb les dades obtinguts

de la base de dades parsejades segons el nom de cada

variable definides anteriorment.

 És un mètode que realment surt eficaç si les da-

des que s'envien entre aplicació i servidor no són gaire

grans i es manté una comunicació estable sense pèrdua de

dades inclús si en comptes de fer servir Wi-Fi es fa servir

3G. En aquest cas només es realitzen consultes a la base

de dades com per exemple veure els monstres equipats

del jugador, afegir registre de monstre capturat un cop

8 EE/UAB TFG INFORMÀTICA: JOC PER DISP. ANDROID AMB L’US DE LA GEO.

batallat, veure la informació d'un monstre i mostrar-la per

pantalla o eliminar un monstre que s'hagués capturat.

8.4 PROVES DURANT EL DESENVOLUPAMENT

Finalment, per provar que cada mòdul funcionés ade-

quadament, es va provar l'aplicació en un telèfon mòbil

Bq Aquaris 5 amb el sistema operatiu Android versió

4.2.2. La manera ideal d'haver provat la funcionalitat del

joc tenia que haver sigut amb un emulador que simulés

un telèfon mòbil, però el PC amb que es va desenvolupar

el projecte, no tenia la capacitat necessària per executar-lo.

Donat que no era possible, es va decidir fer servir un

telèfon mòbil real, connectat per USB en mode desenvo-

lupament on Eclipse ja porta incorporat el pluggin neces-

sari per detectar el dispositiu.

9 TEST

En aquesta fase es va fer la realització d'un test exhaustiu
de l'aplicació i confirmació que tot el que s'hagi imple-
mentat funcioni correctament.

Es va fer les proves adients al joc executant-lo en altres

dispositius i així poder veure que tot funciona com s'es-

pera:

 Proves amb usuaris reals: Un cop implementat el

joc, una sèrie de persones es varen dedicar a pro-

var l'aplicació i van donar el seu suport explicant

errors i possibles millores.

 Proves posicionament GPS: Es va provar que el

GPS tingui bon posicionament i precisió respecte

al mapa del joc en tots els dispositius els quals

van provar els usuaris.

 Proves amb dispositius reals: Ja que no es dispo-

sa d’un ordinador suficientment potent per po-

der testejar el progrés de l'aplicació en un emula-

dor, es va fer servir el telèfon mòbil particular del

alumne.

 Proves amb emuladors: No obstant, per poder

comprovar altres resolucions de diferents dispo-

sitius, es farà servir emuladors de diferents mi-

des tot i no ser massa eficient.

Mentre que els usuaris que van testejar anaven enviant els
errors i idees que podien donar un major efecte positiu al
projecte, es van anar corregint els errors en el codi i afe-
gint les noves idees creant noves versions els quals els
usuaris havien de tornar a instal·lar però sense tindre que
esborrar res, ja que existeix un arxiu que guarda les dades
locals de l'usuari com el login (usuari i contrasenya), d'a-
questa manera s'evita un treball major i que a més, és més
còmode pel que el fa servir.

9.1 PROBLEMES DETECTATS I ARREGLATS

Durant les proves, es van detectar una sèrie de problemes
que es van tindre que anant arreglant pel correcte funcio-
nament del joc:

 De vegades just després de fer login, el joc no

carregava les dades correctament.

 A l'hora de realitzar la batalla, segons la resolució

de la pantalla del dispositiu, l'aplicació es tanca-

va a causa de no poder carregar les imatges.

A part dels errors de programació, es van donar idees
respecte a algunes imatges que no quedaven gens be, com
per exemple el fons de pantalla sobre la batalla o el login i
fins hi tot crear un logotip nou tal i com es pot veure a
l'apèndix A3.

10 DISCUSSIÓ DELS RESULTATS

Durant el projecte, la integració dels projectes fets amb
LibGDX no va funcionar com s’esperava perquè a l’hora
de compilar, Eclipse no podia incloure aquest projecte.
Després de molta investigació per trobar una solució a
aquest error, es va saber que desenvolupar amb LibGDX
significava crear una aplicació el qual fa servir Gradle per
compilar, adequat a les versions actuals del SDK
d’Android (API 22 o més) mentre que l’aplicació prelimi-
nar no fa servir aquest sistema i que fa servir una versió
inferior d’Android a la que es demana (API 19 o menys).
 A continuació, s’explicaran els resultats que s’han
obtingut al final d’aquest projecte, així com les eines de
desenvolupament utilitzats, els resultats finals de la bata-
lla i un canvi de servidor inesperat.

10.1 ECLIPSE, LIBGDX I CANVI DE VERSIÓ

Al llarg del projecte, es va veure que l’Eina de desenvolu-
pament ideal va ser continuar programant amb Eclipse,
perquè el projecte preliminar va ser creat fa un any enrere
i a diferència amb l’actualitat, van canviar mètodes com la
manera de compilar un projecte. Actualment, un projecte
fet per Android Studio es compila mitjançant Gradle i en
canvi un altre fet per Eclipse no. A conseqüència, no es va
poder migrar l’actual projecte d’Eclipse a Studio. A més, a
causa d’aquest canvi de compilacions, LibGDX també fa
servir Gradle per compilar i voler ajuntar els dos projectes
resulta incompatible.
 A partir d’ara, els projectes que es desenvolupen
amb Gradle i a diferència d’abans, aquest sistema aporta
molts beneficis:

 Facilita la reutilització de codi i de recursos.
 Facilita la configuració, la extensió i la persona-

lització de processos.
 Facilita la distribució de codi i llavors treballar en

equip.
 Gestiona les dependencies de forma més còmode

i potent.
 Permet compilar des la línia de comandes i cor-

regir errors.

AUTHOR ET AL.: JUAN RICARDO HERNÁNDEZ CHAVES 9

 Facilita molt crear diferents versions del projecte.

10.2 RESULTAT DE LA BATALLA

D'un principi, en els objectius es va comentar que es faria

servir Eclipse com a eina principal de desenvolupament

(tant per l’aplicació com per la batalla entre monstres),

però va haver un inconvenient a l’hora de fer-lo servir

incloent LibGDX i es va haver de canviar de mètode. En

conseqüència es va dividir la feina en dues parts:

 Per realitzar la interfície d’usuari de l’aplicació es

feia servir Eclipse.

 Mentre que per realitzar la batalla entre monstres

es faria servir Android Studio.

El problema va vindre a que fer servir LibGDX es necessi-

ta una versió SDK d’Android superior a l’actual i això

interfereix el codi fet amb Eclipse, perquè al aplicar les

actualitzacions necessàries es corromp i impedeix conti-

nuar. Degut a aquest problema, es va plantejar el desen-

volupament amb dues eines independents.

 La idea va ser que un cop s’hagués programat la

batalla amb Android Studio, s’intentaria incorporar el

codi dins de l’Eclipse. Però després de molta investigació

i hores dedicades, es va poder adaptar LibGDX dins de

l'Eclipse modificant la versió de l'SDK d'Android Studio a

una versió més antiga. És a dir, el projecte de l'aplicació i

del joc (la batalla) amb LibGDX són ara a la mateixa eina

de desenvolupament (Eclipse ADT). No obstant, continua

existint un problema greu i és: l'adaptació dels dos projec-

tes units entre si. A l'hora de cridar el joc des de l'aplica-

ció, no pot trobar els fitxers que toquen, tot i que s'indiqui

prèviament mitjançant codi i configuracions.
 Al donar moltes voltes al tema, es va provar de
solucionar el problema amb altres mètodes i amb una es
va saber que la versió més actual d'Android utilitza un
sistema de compilació diferent, és a dir, LibGDX i An-
droid API 22 o més utilitzen Gradle per compilar, mentre
que el projecte Android actual (amb API 19) no compila
de la mateixa manera. Al haver la diferencia de versions,
el projecte amb LibGDX no compila i per tant, no funcio-
na.

 Finalment, com a nou objectiu en la fase de des-

envolupament, es va descartar implementar la batalla

amb LibGDX i per tant l'aplicació es va desenvolupar

finalment amb codificació Java Android natiu entre les

versions API 17 i API 19 (per dispositius amb Android 4.2

i Android 4.4) amb Eclipse com a eina principal, dedicant

tot l’esforç en aquest punt. Finalment, tal i com es mostra

a la figura 7, com a resultat final la batalla va quedar de la

següent manera amb el codi natiu d'Android com a des-

envolupament oficial:

Figura 7: Batalla entre monstres

10.3 CANVI DE SERVIDOR

Cap al final del desenvolupament, el servidor el qual hi
havia totes les dades va deixar de funcionar i per tant, es
va haver de canviar i tornar a refer la base de dades i el
hosting d’arxius. Aquest canvi, no va afectar pas a
l’aplicació, doncs aquest te un sistema que mitjançant
arxius PHP i comunicació via JSON, qualsevol servidor
por donar servei al joc en qualsevol moment i totalment
transparent a l’usuari.

11 CONCLUSIÓ

Com a conclusió final es pot dir que s'han aconseguit

realitzar els objectius que es van marcar al principi del

projecte, que era continuar el desenvolupament del joc

creant la batalla entre monstres, canviar la interfície d'u-

suari per un de més intuïtiu, afegir més funcionalitats i

finalment donar més originalitat al joc: Canvi

d'il·lustracions dels monstres o un logotip encara més

amigable.

 Gràcies a aquest treball, s'ha pogut continuar

desenvolupant el joc tan com es volia ja que en aquest

projecte el que es pretenia era ampliar coneixements so-

bre el món del desenvolupament de videojocs per a An-

droid mitjançant la llibreria LibGDX i ampliar coneixe-

ments. Saber com funciona, com s’implementa i com es

compila formen part dels objectius. Tot i els petits contra-

temps mencionats en els apartats anteriors sobre

l’objectiu inicial de crear una batalla entre monstres,

aquesta ha sigut realitzada i el joc assoleix la mínima

funcionalitat que es demanava al principi del treball. Tot i

així, s’ha pogut crear exemples funcionals de LibGDX

amb diferents proves i algun “mini joc” (Veure apèndix

A1). A més, s’ha pogut saber què és Gradle i el per què

del que no es pugui compatibilitzar entre els projectes

antics i nous. Tot i així, aquest és un projecte molt ambici-

ós i que, després de finalitzar el treball Fi de Grau, es farà

el traspàs a una nova versió adequada a la tecnologia

actual mitjançant Android Studio i es continuarà desen-

volupant fins arribar a una versió definitiva i donar-se a

conèixer al públic.

10 EE/UAB TFG INFORMÀTICA: JOC PER DISP. ANDROID AMB L’US DE LA GEO.

11.1 AMPLIACIONS FUTURES

De cara al futur, el que es pretén amb aquest projecte és

continuar desenvolupant fins arribar a tots els objectius

proposats inicialment amb dos companys més que, el que

es vol és arribar a fer-ho públic i anar millorant conforme

es va perfilant i adaptant a versions actuals i crear una

petita empresa dedicat a aquest i futurs jocs o aplicacions

especialitzats en geolocalització i realitat augmentada. És

un projecte molt ambiciós, que consta de moltes funciona-

litats i dissenys i que atraure al públic serà difícil però no

impossible.

AGRAÏMENTS

Vull donar els agraïments a les persones que m'han donat

idees i inspiracions per continuar aquest projecte tan gran

i que tant m’agrada, com són: Sandra, per fer

il·lustracions dels monstres que hi ha pel mapa i el qual es

pot observar quan es captura a més del logotip del joc;

Cristian Tanas per l'ajuda sobre els dubtes amb Android i

la manera de compilar; Ramón Martí, per l'atenció i l'aju-

da sobre el projecte; I a tots els amics que han testejat i

opinat sobre el joc.

BIBLIOGRAFIA

[1] LibGDX, Repositori de software oficial

https://github.com/libGDX/libGDX Vist per última vegada el 16

d'Abril del 2015.

[2] Google Develop, Android for developers

http://developer.android.com Vist per última vegada el 19 d'A-

bril del 2015.

[3] BadLogicGames, Android Java game development framework

per LibGDX http://libgdx.badlogicgames.com Vist per última

vegada el 16 d'Abril del 2015.

[4] Gradle, Open Source Build Automation https://gradle.org/ Vist

per última vegada el 27 d’Abril del 2015.

[5] Eclipse ADT, Repositori d’Eclipse Android desfasats

http://downloads.puresoftware.org/files/android/adt-bundle

Vist per última vegada el 10 de Juny del 2015.

[6] Android Studio, Eina de desenvolupament Android

https://developer.android.com/sdk/index.html Vist per última

vegada el 11 de Juny del 2015.

[7] Hosting server, Web empresa https://clientes.webempresa.com

Vist per última vegada el 24 de Juny del 2015.

[8] Check Style, Estil de codificació estàndard http://eclipse-

cs.sourceforge.net/ Vist per última vegada el 20 de Juny del

2015.

[9] Makigas, Videotutorials sobre aplicacions Android Makigas

http://www.makigas.es Vist per última vegada el 16 d'Abril del

2015.

[10] JSON, Javascript Object Notation http://json.org/ Vist per última

vegada el 12 de Maig del 2015

APÈNDIX

A1. EXEMPLES D’APLICACIONS EN LIBGDX

A continuació es mostren diferents exemples sobre aplica-
cions fetes:

A1.1: Menú per seleccionar joc

Aquest primer cas és un clar exemple de com es pot crear
un menú mitjançant LibGDX per tal de desplaçar-se entre
diferents pantalles o aplicacions.

A1.2: Arrancar cotxe amb tàctil

Aquest segon cas és un exemple el qual fa ús de la panta-
lla tàctil per moure el cotxe cap a la dreta o cap a
l’esquerra a una velocitat de menor a major segons es
mantingui clicat.

A1.3: Recollir l’aigua amb el cub (tàctil)

https://gradle.org/
http://downloads.puresoftware.org/files/android/adt-bundle
https://developer.android.com/sdk/index.html

AUTHOR ET AL.: JUAN RICARDO HERNÁNDEZ CHAVES 11

En aquest tercer exemple, el mini joc tracta de tindre que
recollir les gotes d’aigua i aquella gota que s’escapi, es
finalitza la partida.

A1.4: Textos i moure el cub amunt i avall

En aquest quart exemple, el que es tracta és d’escriure
paràgraf en les coordenades de la pantalla que sigui ne-
cessari. A la vegada, el cub es pot moure lliurement per la
pantalla sense que hagi cap tipus de conflicte entre dife-
rents objectes.

A3. LOGOTIP DE L'APLICACIÓ

Canvi de logotip respecte a la versió anterior de l'aplica-
ció el qual va quedar de la següent manera:

A3.1: Nou logotip de l'aplicació

A4. ALTRES PROTOTIPS

A continuació es pot veure el prototip dels monstres
equipats:

A4.1: Prototipus pantalla de monstres equipats

A5. ALTRES IL·LUSTRACIONS

A continuació es mostren altres il·lustracions que es van
realitzar per a que el joc sigui el més original possible:

A5.1: Lleó blanc Tyr

A5.2: Fada Myrna

A5.2: Drag blau

